Heavy Quark Production at the Tevatron Guillelmo Gómez-Ceballos Massachusetts Institute of Technology On behalf of the D0 & CDF Collaborations Heavy Quarks and Leptons, Puerto Rico, June 2004 ## In this talk... #### A lot of analyses are in progress at the Tevatron, here not at all exhaustive summary! - Cross-section measurements: - Prompt charm meson - Inclusive J/ψ - b \rightarrow J/ ψ X - $\gamma + b/c$ - Exclusive measurements: - B hadron masses - CP asymmetries and decay rate ratios - Observation of narrow D** states in semileptonic B decays - B⁰ mixing - Search for pentaquarks - Not included: - B lifetimes (discussed in other sessions) - BR(B_s \rightarrow D_s π) - BR(B⁺ \rightarrow ϕ K⁺) - B_c -> $J/\psi \mu X$ search - - Not included, but available in the back up slides: - •B_s $\rightarrow \mu \mu$ search (discussed in other sessions) - $X(3872) \rightarrow J/\psi \pi \pi$ state (discussed in other sessions) - Two body charmless decays studies - B_s mixing sensitivity ## **Tevatron Performance** - The Tevatron is working quite well this year - Record Initial luminosity = $7.4 \times 10^{31} \text{ sec}^{-1} \text{ cm}^{-2}$ - Detector efficiency ~85-90% ~300 pb⁻¹ on tape per experiment ## **Detectors** Both detectors Silicon microvertex tracker Axial solenoid Central tracking High rate trigger/DAQ Calorimeters and muons #### **CDF** L2 trigger on displaced vertexes Particle ID (TOF and dE/dx) Excellent tracking resolution DØ Excellent muon ID and acceptance Excellent tracking acceptance $|\eta| < 2-3$ L3 trigger on impact parameter/L2 impact parameter trigger being commissioned ## Heavy Flavor Physics at the Tevatron B Bbar production mechanics in hadron collider: - Huge Charm and Bottom cross-sections - All B species produced: $$-B_u, B_d, \mathbf{B_s}, \mathbf{B_c}, \mathbf{\Lambda_b}, \dots$$ **BUT** $\sigma(bb) \ll \sigma(pp) \Rightarrow B/C$ events have to be selected with specific triggers... Trigger requirements: large bandwidth, background suppression, deadtimeless ## **Heavy Flavor Triggers** - Single/di-lepton (CDF/D0) - High p_T lepton or two leptons with lower p_T - J/ ψ modes, masses, lifetime, x-section - Yields higher than Run I (low Pt threshold, increased acceptance) - lepton + displaced track semileptonic sample (CDF) - $p_T(e/\mu) > 4 \text{ GeV/c}, 120 \ \mu\text{m} < d0(\text{Trk}) < 1\text{mm}, p_T(\text{Trk}) > 2 \text{ GeV/c}$ - Semileptonic decays, Lifetimes, flavor tagging - B Yields 3x Run I - Two displaced vertex tracks hadronic sample (CDF) - p_T(Trk) >2 GeV/c, 120 μm < d0(Trk) < 1mm, Σ p_T > 5.5 GeV/c - X-section, branching ratios, B_s mixing... # INCLUSIVE CROSS-SECTION MEASUREMENTS ## Prompt Charm Meson X-Section - Measure prompt charm meson production cross section using the CDF Two Track Trigger - Large and clean signal Measurement not limited by statistics Separate prompt and secondary charm based on their **impact parameter distribution** Tail due to B→D #### **Direct Charm Meson Fraction:** D⁰: $f_D = 86.5 \pm 0.4 \pm 3.5\%$ D^{*+} : $f_D = 88.1 \pm 1.1 \pm 3.9\%$ D⁺: $f_D = 89.1 \pm 0.4 \pm 2.8\%$ D_{s}^{+} : f_{D} =77.3±4.0±3.4% ## Prompt Charm Meson X-Section Calculation from M. Cacciari and P. Nason: Resummed perturbative QCD (FONLL) JHEP 0309,006 (2003) #### CTEQ6M PDF $M_c=1.5 \text{ GeV},$ Fragmentation: ALEPH measurement Renorm. and fact. Scale: $m_T = (m_c^2 + p_T^2)^{1/2}$ Theory uncertainty: scale factor 0.5-2.0 $$\sigma(D^{0}, p_{T} \geq 5.5 \text{GeV}, | Y | \leq 1) = 13.3 \pm 0.2 \pm 1.5 \mu b$$ $$\sigma(D^{*+}, p_{T} \geq 6 \text{GeV}, | Y | \leq 1) = 5.2 \pm 0.1 \pm 0.8 \mu b$$ $$\sigma(D^{+}, p_{T} \geq 6 \text{GeV}, | Y | \leq 1) = 4.3 \pm 0.1 \pm 0.7 \mu b$$ $$\sigma(D_{s}^{+}, p_{T} \geq 8 \text{GeV}, | Y | \leq 1) = 0.75 \pm 0.05 \pm 0.22 \mu b$$ ## Inclusive J/ψ X-Section CDF: Lower p_T trigger threshold for μ : $p_T(\mu) \ge 1.5$ GeV J/ψ acceptance down to $p_T=0$ D0: Larger acceptance for μ ## Inclusive J/ψ X-Section $$\sigma(p\bar{p} \to J/\Psi X, |y(J/\Psi)| < 0.6) = 4.08 \pm 0.02(stat)_{-0.48}^{+0.60}(syst)\mu b$$ CDF: 39.7 pb⁻¹ **D0:** 4.8 pb⁻¹ ## Extract Contribution from b \rightarrow J/ ψ X The J/ ψ inclusive cross-section includes contribution from - Direct production of J/ψ - Decays from excited charmonium: $\Psi(2S) \rightarrow J/\psi \pi^+\pi^-, ...$ - Decays of b-hadrons: $B \to J/\psi X, ...$ ## Inclusive b X-Section (CDF) - RunI b cross-section ~ 3x old NLO QCD - Theoretical approaches: new physics, Next-to-Leading-log resummations, non perturbative fragmentation function from LEP, new factorization schemes... - An unbinned maximum likelihood fit to the flight path of the J/ψ in the r- ϕ plane to extract the b fraction #### **Bottom Quark Production cross-section:** $$\sigma(p\bar{p} \to bX)|_{|y|<1.0} = (29.4 \pm 0.6(stat) \pm 6.2(sys)) \ \mu b$$ **FONLL** $$\sigma(p\bar{p} \to bX)|_{|y| < 1.0} = (27.5^{+11}_{-8.2}) \mu b$$ ## Inclusive b X-Section (D0) μ + jet sample Using μ p_T spectrum to fit the b and non b content as a function of jet E_T ## γ + b/c X-Section - It probes the heavy flavor content of the proton, sensitive to new Physics - Basic requirements: - One isolated and High $E_t \gamma$ (> 25 GeV) - One jet with a secondary vertex (b/c "like" jet) - Fit on the secondary vertex mass distribution of the tagged jets to determine the number of events containing b, c and uds quarks in the data $\gamma + \mathbf{b}$ Cross-section measurements agree with the QCD predictions Overall fit $$\sigma(b + \gamma) = 40.6 + /- 19.5 \text{ (stat.)} + 7.4 - 7.8 \text{ (sys.)} \text{ pb}$$ $\sigma(c + \gamma) = 486.2 + /- 152.9 \text{ (stat.)} + 86.5 - 90.9 \text{ (sys.)} \text{ pb}$ Once the overall picture is under control, I will talk about some recent measurements from exclusive modes... # Results from 'exclusive' channels ## Yields in Exclusive B Decays ### B masses in Exclusive J/ψ channels Mass measurements in fully reconstructed B decays: •Small systematic uncertainties S - •Best **B**⁺ and **B**⁰ single measurements - •Best \mathbf{B}_{s} and $\mathbf{\Lambda}_{b}$ w.r.t the combined PDG | Results in Mev/c ² | CDF preliminary | PDG value | |-------------------------------|-----------------------------|--------------| | B ⁺ | $5279.10 \pm 0.41 \pm 0.34$ | 5279.0 ± 0.5 | | B ⁰ | $5279.57 \pm 0.53 \pm 0.30$ | 5279.4 ± 0.5 | | B _s | $5366.01 \pm 0.73 \pm 0.30$ | 5369.6 ± 2.4 | | Λ_{b} | 5619.7 ± 1.2 ± 1.2 | 5624 ± 9 | tracking \Rightarrow improve yield by 50% ## **CP Asymmetries and Decay Rate Ratios** • The huge amount data collected by the CDF Two Track Trigger have been used for this analysis #### Relative branching ratios: $$\Gamma(D^0 \rightarrow K^+K^-) / \Gamma(D^0 \rightarrow K\pi)$$ $$\Gamma(D^0 \rightarrow \pi^+\pi^-) / \Gamma(D^0 \rightarrow K\pi)$$ $$\Gamma(D^0 \rightarrow KK) / \Gamma(D^0 \rightarrow \pi\pi) \sim 2.8 \text{ (SM)}$$ Direct CP-violating decay rate assymetries: $$A_{CP} = \frac{\Gamma(D^0 \to f) - \Gamma(\overline{D}^0 \to f)}{\Gamma(D^0 \to f) + \Gamma(\overline{D}^0 \to f)} \approx 0(SM)$$ •Candidates selected as: $D^{*+/-} \rightarrow D^0 \pi$ (unbiased tag of the D^0 flavor) ~2 X 90000 D*+/-!!! ## **CP Asymmetries and Decay Rate Ratios** ### **CP Asymmetries and Decay Rate Ratios** Very important to understand the asymmetry of the CDF detector!!! Results are computed after applying a correction for the intrinsic charge asymmetry of the detector response and tracking algorithms | ≥ 0.08 | | |---------------------------|---| | 0.06 | Track Charge Asymmetry | | Asymmetry
0.00
0.00 | <u>-</u> | | 0.02 | | | 0 | ─────────────────── | | -0.02 | + | | -0.04 | • generic Tracks | | -0.06 | • K _s Tracks | | -0.08 | 0.5 1 1.5 | | | Pt (GeV/c) | | Ratio | CDF | FOCUS | | |--|------------------------------|---------------------------|--| | $\Gamma(D^0 \rightarrow KK)/\Gamma (D^0 \rightarrow K\pi)$ | (9.96 +/- 0.11 +/- 0.12)% | (9.93 +/- 0.14 +/- 0.14)% | | | $\Gamma(D^0 \to \pi\pi) / \Gamma(D^0 \to K\pi)$ | (3.608 +/- 0.054 +/- 0.040)% | (3.53 +/- 0.12 +/- 0.06)% | | | $\Gamma(D^0 \to KK)/\Gamma \ (D^0 \to \pi\pi)$ | (2.762 +/- 0.040 +/- 0.034)% | (2.81 +/- 0.10 +/- 0.06)% | | $$A(D^0 \rightarrow KK) = (2.0 +/- 1.2 \text{ (stat.)} +/- 0.6 \text{ (syst.)})\%$$ $A(D^0 \rightarrow \pi\pi) = (1.0 +/- 1.3 \text{ (stat.)} +/- 0.6 \text{ (syst.)})\%$ CLEO-II $A(D^0 \rightarrow KK) = (0.0 +/- 2.2 \text{ (stat.)} +/- 0.8 \text{ (syst.)})\%$ $A(D^0 \rightarrow \pi\pi) = (1.9 +/- 3.2 \text{ (stat.)} +/- 0.8 \text{ (syst.)})\%$ ## Observation of B $\rightarrow \mu \nu D^{**} X$ Start from "B $\rightarrow \mu \nu D^{*-} + X$ " sample, and "reconstruct another π^{+} ". Look at mass of $D^{*-} \pi^{+}$ system. Excess in right-sign combinations can be interpreted as combined effect of $D_1^{\ 0}$ and $D_2^{\ *0}$ Work in progress: extract separate amplitude, phase for each state From topological analyses at LEP we know: Br(B $$\rightarrow$$ D*+ π - $\mu \nu X$) = 0.48 \pm 0.10 % DØ's preliminary result constrains the resonant contribution $$Br(B \to \{D_1^{\ 0}, D_2^{\ *0}\} \ \mu \ \nu \ X) \cdot Br(\{D_1^{\ 0}, D_2^{\ *0}\} \to D^{*+} \ \pi^-) = 0.280 \pm 0.021 \ (stat) \pm 0.088 \ (syst) \ \%$$ ## B⁰/B Mixing The B^0/B^0 mixing frequency Δm_d has been measured with high precision, most recently at the B factories. Measurements of Δm_d constrain $|V_{td}|$, but current limitations are due to theoretical inputs. #### Why is B⁰ Mixing analysis so important?: - Benchmark the initial state flavor tagging - A step toward B_s Mixing Semileptonic B decays (D0, CDF analysis in progress) Fully reconstructed B decays (CDF) ## **B Mixing Measurement** #### "Ingredients" to get a $B_{(d,s)}$ mixing measurement: • Measure proper decay time: $$c\tau = \frac{L_{xy}}{\beta \gamma} = \frac{L_{xy} m(B)}{P_T(B)} \rightarrow \sigma_{ct} = \frac{m(B)}{P_T(B)} \sigma_{Lxy} \oplus c\tau \left(\frac{\sigma_{P_T(B)}}{P_T(B)}\right)$$ • Identify B flavor at decay: Reconstruct the final state with good S/B (precise tracking, vertexing, particle ID) • Identify the flavor of B at production: B - flavor tagging algorithms ## B⁰ yields ## Mixing and Flavor Tagging #### Figure of merit: εD^2 - ε: tag efficiency - D: dilution $$A(t) = \frac{N_R(t) - N_W(t)}{N_R(t) + N_W(t)} = D\cos(\Delta mt)$$ $$A = \frac{N_R - N_W}{N_R + N_W} = D = 1 - 2P_{Tag}$$ #### • Strategy: - use data for calibration (*e.g.* $B^{\pm} \rightarrow J/\psi K^{\pm}$, $B^{\pm} \rightarrow D^{0}\pi^{\pm}$, $B \rightarrow lepton...$) - allow to measure ε , D and εD^2 in data and optimize the taggers - can then apply them in any sample without bias High precision measurement in B_d mixing ## Flavor Tagging algorithms #### **OST** (Opposite Side Tagging): B's are produced in pairs → measure flavor of opposite B - ■JETQ: sign of the weighted average charge of opposite B-Jet - **SLT**: identify the soft lepton from semileptonic decay of opposite B - **■Opposite Side K**: due to $b \rightarrow c \rightarrow s$ it is more likely that a **B** meson will contain in final state a K⁺ than a K⁻. Identify K⁻ in the opposite side #### **SST** (Same Side Tagging): - (*) SS pion T: B⁰ is likely to be accompanied close by a - π^+ from fragmentation - **SS** Kaon T: B_s is likely to be accompanied close by a K^+ from fragmentation ## B⁰ mixing results from CDF CDF uses fully reconstructed B^0 decays to measure Δm_d : - **♣** This analysis uses Same-Side Pion Tag - Preliminary results: $$\Delta m_d = 0.55 \pm 0.10 \text{ (stat.)} \pm 0.01 \text{ (syst.) ps}^{-1}$$ #### Work in progress: - improve SST - other tagging methods: - JQT, SMT, SET - add more fully reconstructed decay channels - use semileptonic B decays! ## B⁰ mixing results from DØ DØ Run II Preliminary D0 uses a large sample of semileptonic B⁰ decays to measure Δm_d : - This analysis uses Opposite-Side Muon tag - **■** Preliminary results: $$\Delta m_d = 0.506 \pm 0.055$$ (stat.) ± 0.049 (syst.) ps⁻¹ - Consistent with world average: $0.502 \pm 0.007 \text{ ps}^{-1}$ - Tagging efficiency: $4.8 \pm 0.2 \%$ - Tagging purity, $N_R/(N_R+N_W) = 73.0 \pm 2.1 \%$ #### Work in progress: - other tagging methods: JQT, SST - add more decay channel - add fully reconstructed decays ## Pentaquarks searches Summary of the new CDF results on the search for Pentaquarks: CDF has looked at all known channels and has nothing so far #### • Channels: • $$\Theta^+ \rightarrow p K_s \rightarrow p \pi^+ \pi^-$$ • $$\Xi^0_{3/2} \rightarrow \Xi^- \pi^+ \rightarrow \Lambda \pi^+ \pi^-$$ • $$\Xi^{-}_{3/2} \rightarrow \Xi^{-} \pi^{-} \rightarrow \Lambda \pi^{-} \pi^{-}$$ • $$\Theta_c \rightarrow D^{*-} p \rightarrow D^0 \pi^- p$$ ## Search for $\Theta^+ \rightarrow p K_s$ - Use 2 energy ranges (min bias and jet20) - Identify protons using TOF #### No evidence for narrow resonance CDF is working on limit for s $(\Theta^+/\Lambda(1520))$ ## Search for $\Xi^{0/-}_{3/2} \rightarrow \Xi \pi$ - CDF has developed tracking of long lived hyperons in the SVX detector - Silicon tracking of hyperons improves momentum and impact parameter resolution as well as background reduction ## Search for $\Theta_c \rightarrow D^{*-}p$ - Identify protons using TOF (p<2.75 GeV/c) or dEdx (p > 2.75 GeV/c) - Large sample of D^{*-} (0.5M) - No evidence of charmed Pentaquark seen - Combined upper limit: < 29 events (90% C.L.) ## Summary • Inclusive cross-section measurements agree, within the errors, with the theoretical expectations | Results in Mev/c ² | CDF preliminary | PDG value | |-------------------------------|-----------------------------|--------------| | B ⁺ | $5279.10 \pm 0.41 \pm 0.34$ | 5279.0 ± 0.5 | | B ⁰ | $5279.57 \pm 0.53 \pm 0.30$ | 5279.4 ± 0.5 | | B_s | $5366.01 \pm 0.73 \pm 0.30$ | 5369.6 ± 2.4 | | Λ_{b} | 5619.7 ± 1.2 ± 1.2 | 5624 ± 9 | • Charm Physics: $$\bullet A(D^0 \rightarrow KK) = (2.0 + -1.2 \text{ (stat.)} + 0.6 \text{ (syst.)})\%$$ •A(D⁰ $$\rightarrow \pi\pi$$) = (1.0 +/- 1.3 (stat.) +/- 0.6 (syst.))% - Observation of narrow D** states in semileptonic B decays - •B⁰ Mixing measurement already established in both experiments, another step toward B_s mixing - No evidence of Pentaquarks in the Tevatron data so far Work in progress, stay tuned! ## Backup Slides... ## Rare B decays: B $_{s(d)}\rightarrow \mu^{+}\mu^{-}$ from CDF - No excess has been found unfortunately - Limits on the Branching fractions have been set #### (Expected/Observed) BR limits vs. luminosity #### **Already Submitted to PRL!** | | B _s →μ⁺μ⁻ | $B_d \rightarrow \mu^+ \mu^-$ | |--------------------|------------------------|-------------------------------| | Background | 1.05 +/- 0.30 | 1.07 +/- 0.31 | | Data | 1 | 1 | | BR limit @95% C.L. | 7.5 X 10 ⁻⁷ | 1.9 X 10 ⁻⁷ | | BR limit @90% C.L. | 5.8 X 10 ⁻⁷ | 1.5 X 10 ⁻⁷ | Slightly better results than Belle and BaBar 1.6 X 10⁻⁷ 2.0 X 10⁻⁷ Best world result # $B_s \to \mu^+ \mu^-$ sensitivity study from D0 Optimised cuts using Random Grid Search [Prosper, CHEP'95; Punzi, CSPP'03] based on the mass sidebands #### After optimisation: expect 7.3 ± 1.8 background events in signal region The analysis has not been *unblinded* yet (signal region still hidden) #### **Expected limit (Feldman/Cousins):** $$\begin{split} &Br(B_s \to \mu^+ \, \mu^\text{-}) < 9.1 \cdot 10^\text{-7} \; \text{ @ 95 \% CL} \quad \text{(stat only)} \\ &Br(B_s \to \mu^+ \, \mu^\text{-}) < 1.0 \cdot 10^\text{-6} \; \text{ @ 95 \% CL} \quad \text{(stat + syst)} \\ &\text{(expected signal has been normalised to } B^\pm \to J/\Psi \; K^\pm \; \text{)} \end{split}$$ Published CDF Run I result (98 pb⁻¹): $$\begin{split} Br(B_s \rightarrow \mu^+ \, \mu^\text{-}) \\ < 2.6 \cdot 10^\text{-6} \ \, @ 95 \% \ CL \end{split}$$ # B $_{s(d)}\rightarrow \mu^{+}\mu^{-}$ constraints Branching ratio for $B_s \rightarrow mm$ as a function of $m_{1/2}$ for $m_0 = 300,500$ and 800 in R-parity violation SUSY scenario. Other mSUGRA parameters are fixed to be tanb=10, $A_0 = 0$ and m > 0 Dashed lines are to indicate the models that are excluded via $b \rightarrow s\gamma$ constraints # Exotic State: $X(3872) \rightarrow J/\psi \pi^+ \pi^-$ $\Delta M = 774.9 \pm 3.1(stat) \pm 3.0 (sys) \text{ MeV/c}^2$ $\Delta M + M(J/\psi) = 3871.8 \pm 4.3 \text{ MeV/c}^2$ $M_X = 3871.3 \pm 0.7 \text{ (stat)} \pm 0.4 \text{ (sys)} \text{ MeV/c}^2$ Belle: $M_X = 3872.0 \pm 0.6 \text{ (stat)} \pm 0.5 \text{ (sys)} \text{ MeV/c}^2$ ### Soft Muon Tag in Semileptonic Sample at CDF lepton + displaced track trigger provides high statistics sample #### **Analysis:** - Trigger lepton used to estimate B flavor at production - Identify μ charge on opposite side - Cross check consistency with partially reconstructe lepton+ $\mathbf{D}^{+,0}$ - Remainder: this number is UNBIASED since we are using an independent (and high statistics) control sample **Detailed sample composition studies:** Consistent with RunI - Mass cut removes D decays: 2<M(l+track)<4GeV/c² - Background subtraction variable separates B's from background: signed IP of displaced track ### Jet Charge Tag in Semileptonic Sample at CDF - This work starts from the high-Pt version of the Run I Jet Charge Tagging algorithm. - The algorithm is applied to and calibrated on the inclusive semileptonic events from the e+svt and μ +svt trigger combined $78.6 \pm 0.2\%$ #### CPV - Two body charmless decays B → h⁺h⁻ - Time dependent asymmetry $B_d \to \pi\pi$ (α angle) and $B_s \to KK$ (γ angle) - Direct CP asymmetry of the self tagging modes $B_d \to \pi K$ and $B_s \to K\pi$ - 1. extracting the signal Online hadronic selection + B pointing prim. vertex, displaced & isolated ### 2. Separation of the components - dE/dx ~ 1.3s for K/ π separation - Statistical separation is still possible - Unbinned log-likelihood fit defined including - Kinematical variables $M(\pi\pi)$ and a=(1-p1/p2)q1 - dE/dx | Pt>2GeV/c Sep.~1.3 σ | |--| | $\begin{array}{c} 1000 \\ 800 \end{array} \begin{array}{c} D^{0} \rightarrow K\pi \end{array}$ | | 400 | | $(dE/dx - dE/dx(\pi))/\sigma(dE/dx)$ | | Mode | Yield (65 pb ⁻¹) | | |----------------------|------------------------------|--| | $B^0 o K\pi$ | 148±17(stat.) ±
17(syst) | | | $B^0 \to \pi \; \pi$ | 39±14(stat.) ± 17(syst) | | | $B_s \rightarrow KK$ | 90±17(stat.) ± 17(syst) | | | $B_s \to K\pi$ | 3±11(stat.) ± 17(syst) | | #### CPV - Direct A_{CP} Selftagging Modes - Projections - First observation $B_s \to KK$ - Direct A_{CP} violation ~ 0 | Mode | Yield 2 fb ^{−1} | Yield 3.5 fb^{-1} | |-----------------|--------------------------|-----------------------------| | $B_d \to K\pi$ | 6700 | 11,725 | | $B_d o \pi\pi$ | 1770 | 3097 | | $B_s \to KK$ | 4040 | 7070 | | $B_s \to K\pi$ | 1070 | 1870 | $$rac{BR(B_s ightarrow K^\pm K^\mp)}{BR(B_d ightarrow K^\pm \pi^\mp)} = 2.71\pm 1.15$$ $$A_{CP}(B^0 \to K^-\pi^+) = 0.02 \pm 0.15 \text{ (stat) } \pm 0.02 \text{ (syst)}$$ $$A_{CP}(B^0) = A_{CP}^{ m dir}\cos\Delta m_d t + A_{CP}^{ m mix}\sin\Delta m_d t$$ $A_{CP}(B_s) = A_{CP}^{ m dir}\cos\Delta m_s t + A_{CP}^{ m mix}\sin\Delta m_s t$ Large but unknown # Towards B_s Mixing - Measurement of Δm_s helps improve our knowledge of CKM triangle - Combined world limit on B_s mixing - $-\Delta m_s > 14.4 ps^{-1} @95\% C.L.$ - $-B_s$ fully mixes in < 0.15 lifetime! • B_s oscillation much faster than B_d because of coupling to top quark # B_s Mixing sensitivity - D0: 2 fb⁻¹, $\Delta m_s = 15$ and $s_t = 150$ fs - Please, be careful with these numbers! - Single muon trigger: - •B_s \rightarrow D_s μ X (3.5 σ) - $\bullet B_s \rightarrow D_s e X (3.5 \sigma)$ - •B_s \rightarrow D_s π (2.2 σ), μ in the other side - Dimuon trigger: - $B_s \rightarrow D_s \mu X (3.0 \sigma)$, μ in the other side - CDF: - $\Delta m_s = 15$, 2 σ limit with 0.5 fb⁻¹ - $\Delta m_s = 18$, discovery with 1.7 fb⁻¹ - $\Delta m_s = 24$, discovery with 3.2 fb⁻¹ #### Semileptonic decays: - Very good statistics, but poorer time resolution - If $\Delta ms \cong 15$ ps-1 expect a 1-2 σ measurement with 500 pb-1 ## CDF Trigger System Overview - ► Crossing: 396 ns, 2.5 MHz - Level 1: hardware - Electron, Muon, track, missing E_t - -15-20kHz (reduction \sim x200) - Level 2: hardware - Cal. Cluster, jet finding, Silicon track - -300-350 Hz (reduction \sim x5) - Level 3: Linux PC farm - $\sim Offline quantities$ - -50-70 Hz (reduction $\sim x6$) ### b Hadron Differential Cross Section $$d\sigma(p\overline{p} \to H_b X, H_b \to J/\Psi X) \cdot Br(J/\Psi \to \mu\mu)/dp_T(J/\Psi)$$ H_b denote both b hadron and anti b hadron $|Y(H_b)| < 0.6$ #### **But:** We can not extract b fraction when b hadron is at rest We want total b hadron cross section We want b cross section as a function of b hadron transverse momentum ### b Hadron Differential X-Section Bottom decays transfer about 1.7GeV p_T to the J/ Ψ We can probe b near p_T =0 if we can measure b fraction of J/ Ψ with p_T below this value